NOAA Air Quality Forecast Modeling Program Ken Schere NOAA-Air Resources Laboratory U.S. EPA-Atmospheric Modeling Division Research Triangle Park, NC U.S. EPA/AWMA 2003 National Air Quality Conference San Antonio, TX February 4, 2003 ### **OVERVIEW** - Motivation - To provide accurate and timely air quality forecast guidance Nationwide to help protect lives and property - Public interest / Congressional interest - 2002 Senate Energy Bill - "... NOAA shall ... establish a program to provide operational air quality forecasts and warnings for specific regions of the United States ..." - Collaboration #### PARTNERSHIPS IN AIR QUALITY FORECASTING ### Tentative Operational Timetable - Initial Operational Capability - 1-day ozone forecasts for the Northeast U.S. Fall 2004 - 1-day ozone forecasts Nationwide within 5 yrs - 1-day PM2.5 forecasts for the Northeast U.S. within 5 yrs - Extensions to Operational Capability - Over 10 yr period - 2-3 day ozone forecasts Nationwide - 2-3 day PM2.5 forecasts Nationwide - Associated forecast metrics (e.g., visibility) - Development and extension of operational performance goals ### Research Prototyping Activities - 2001, 2002 NOAA Early Start and Air Quality Pilot Studies - Daily numerical model forecasts for ozone made during summer season with existing air quality models - Northeast/East U.S. domains - MCNC MAQSIP-RT - NOAA/ARL Hysplit-O₃ - NOAA/FSL MM5-Chem #### Ozone Peak Values - HYSPLIT July 23, 2002 #### 24HR Peak 8HR-AVE Ozone -- NE Corridor ### Predicted (mm5/chem) Ozone Peak Values (ppb) July 22, 2002 ### Max 8-hr Ozone | | Summary Statistics | | Discrete Evaluation | | Categorical Evaluation | | |------------------|--------------------|--------|----------------------------|-------|------------------------|-------| | | MAQSIP | AIRS | MAQSIP = 20.1 + 0.66(AIRS) | | Ozone \$85 ppb | | | Mean | 50.2 | 45.6 | R | 0.62 | | | | SD | 18.9 | 17.8 | BIASES | | | | | CV | 37.7 | 39.0 | MB | 4.6 | | | | Max | 135.5 | 133.5 | MNB | 22.1% | Α | 95.3% | | 95 th | 84.7 | 77.4 | MFB | 9.7% | В | 1.89 | | 75 th | 62.4 | 56.4 | NMB | 10.2% | | | | 50 th | 46.7 | 43.1 | ERRORS | | FAR | 71.2% | | 25 th | 36.0 | 32.7 | NME | 27.9% | CSI | 23.2% | | 5 th | 25.1 | 21.2 | RMSE | 16.7 | | | | Min | 0 | 1 | MAGE | 12.7 | POD | 54.6% | | n | 13,032 | 13,032 | MNGE | 37.3% | SS | - | # **Building an Operational Capability** - NOAA/NCEP Mesoscale Models - Eta model - Run 4X per day Fully Operational - 12-km grid cells Continental domain - Non-hydrostatic Mesoscale Model (NMM) - Run 1X per day per regional domain operational, but may not run every day - 8-km grid cells Regional domains - EPA Mesoscale Air Quality Model - CMAQ model - Nested domains (2-36 km grid cells) ### **Current CMAQ Modeling System** ### **CMAQ Forecast System** - Challenges in linking Eta and CMAQ models - Different horizontal coordinate systems and map projections - Different vertical coordinate systems - Maintaining mass consistency - Efficiency and accuracy of forecast system - Efficiency - Restructured CMAQ code - Parallel computing architecture - Accuracy - Operational target to improve on a persistence forecast - IC/BC/Data Assimilation #### Schedule - June 2003 Begin initial system tests at NOAA/NCEP during 2003 ozone season - Northeast US domain - 12km grid cells - 1-day forecast O₃ - October 2003-May 2004 Refine system for NCEP operations - May 2004 Begin operational real time test and evaluations at NOAA/NCEP - September 2004 Initial operational Eta-CMAQ forecast system for Northeast US ## **Extending the Operational Capability** - Moving to PM2.5 Forecasting - What metrics are of interest for short-term forecasts? - 24-h average; daily max - Data for evaluation; initial/boundary conditions - Observation networks are relatively new - Total mass; speciated mass issues - Emissions inventories and uncertainty - Improving the science processes - Model efficiency for forecasts - Transitioning to on-line meteorology-air quality modeling - Weather Research and Forecast (WRF) Model - Next-generation mesoscale meteorological model - NCAR, NOAA, and others collaborating - 2004-2006 operational timeframe at NOAA/NCEP - Integrating chemistry on-line with meteorological modeling - WRF-Chem - Testing to start after WRF is operational ### Advantages over off-line linked modeling - Improved mass consistency - High frequency of communication between meteorology and chemistry processes - Potential for feedbacks from air quality simulation to meteorology (aerosol-related) - Radiation - Cloud microphysics ### Potential disadvantages - Additional computational burden for single model run - Delay in producing meteorological forecasts - Unless separate runs are performed in parallel ### Summary - NOAA/EPA collaboration on numerical modeling system for AQ forecasts - Initial operational capability (IOC) for 1-day O₃ forecasts for Northeast U.S. to start September 2004 at NOAA/NCEP - AQ forecast capability to be extended in stages to include: - Nationwide coverage - PM2.5 forecasts - 2-3 day forecasts - On-line met/chem modeling